

Hadron Blind Detector implementation during PHENIX Run-10

Benji Lewis
On behalf of the
PHENIX Collaboration

HBD Group

Weizmann Institute of Science

D. Sharma, I. Tserruya

Z. Citron, M. Connors, M. Durham,

T. Hemmick, J. Kamin, B. Lewis,

V. Pantuev, M. Prossl, J. Sun

B. Azmoun, R. Pisani, T. Sakaguchi, A. Sickles, S. Stoll, C. Woody

C-Y. Chi

University of California Riverside

A. Iordanova, S. Rolnick

Gas Electron Multiplier (GEM)

- Invented by F. Sauli at CERN (NIM A386 (1997) 531-534)
- Insulating film (Kapton) sandwiched between layers of metal (Cu, Au)
- HV creates strong field so that an avalanche can occur inside the holes

Gas Gains ~ 10-20 / GEM foil

~ 10³-10⁴ or higher in triple-GEM configuration

70 um

50 µm

300-500 V

60-100 KV/cm

 Triple GEM stack with wire mesh and Readout Pads

- Triple GEM stack with wire mesh and Readout Pads
- Ionization from charged particles avalanche and charge is collected on Pads

Apply reverse-bias voltage on mesh-GEM → primary ionization drift away from GEM

- Apply reverse-bias voltage on mesh-GEM → primary ionization drift away from GEM
- Deposit photocathode (CsI) on top GEM → UV photons produce photoelectrons from the CsI photocathode
 - Photoelectrons avalanche in the holes, charge collected by Readout Pads.
 - Triple GEM stack yields a gain of a few x 10³

The Degree of Hadron Blindness

 At slightly negative E_d, photoelectron detection efficiency is preserved while charge collection is largely suppressed.

Proximity Focused Windowless Cherenkov Detector (HBD)

HBD in PHENIX

Backgrounds due to low momentum electrons from Dailtz pairs & conversions can be reduced with HBD detection of electrons

HBD History

- Fall 2006 installed in PHENIX for Run-7 (2006-07).
 - HBD's GEM foils were damaged due to severe HV problems
 - Minor GEM sparks induced damaging mesh to GEM sparks.
 - A spark would induce more sparks in other modules due to a copious production of photons from original spark.
- Rebuilt & installed for Run-9 (Feb. July' 09)
 - Built HBD-East using time consuming "test, test, and install method".
 - Built HBD-West using M. Durham's Rapid Assembly Method.

HBD History ...

- HBD-West had no major problems during Run-9
- HBD-East Problems during Run-9:
 - Mesh-GEM short in 1 module (early in run)
 - · Disabled module ES1.
 - Another module had deteriorating performance.
 - Sparking resulting in trips cause subpar data collection.
- Decision to rebuild HBD-East
 - Known difference in assembly method of East/West arms.
 - Deterioration in performance continuing into Run-10 a possibility.
 - Time scale to rebuild was sufficient.

Rebuilding of HBD-East

- M. Durham's Rapid Assembly Method.
 - Individual GEMs: clean, condition w/HV, test.
 - Assemble bottom & middle GEMs in an easy to access, clean environment (adjacent to laminar flow table).
 - Install top GEMs (Csl coated) in Nitrogen filled glove box.

Seal HBD vessel, then test GEM stacks.

Problem with HBD module EN2

- Testing of HBD-East showed that GEM stack
 EN2 could not hold the nominal operating voltage
 - Each individual GEM able to maintain a voltage exceeding nominal operating voltage.
 - Possibly due to small dent in a GEM.
 - Workaround solution adopted.
 - Revert voltage divider to older design, which maintains a lower voltage
 - Eventually shorts developed leading to trips... EN2 was disabled.
- Other attempts at fixing EN2 have failed
 - Currently EN2 is disabled
 - 5% acceptance loss

Creating Au+Au Events from p+p events

- HBD is very efficient at determining tracks from p+p events.
- Instead of using Monte Carlo, use real data by accumulating many p+p events to emulate one Au+Au event.
 - p+p tracks for each individual events are well determined.
 - HBD reconstruction will be less efficient in determining Au+Au tracks due to overlapping of tracks.
 - Obtain electron identification in Au+Au collisions by comparing "Accumulated" Au+Au events to known p+p reconstructions.

Conclusions

- Rapid Assembly Method proved successful.
- HBD-East rebuild improved performance
 - Module EN2 disabled, 5% loss of acceptance.
 - Remaining HBD-East modules working as expected.
- p+p event accumulator will allow determination of the HBD's electron identification efficiency.
- Due to the HBD, PHENIX has the added benefit of suppressing Dalitz pairs and photon conversions.
- For more on HBD, stick around for Sky Rolnick's Chiral Symmetry Restoration using HBD following this talk.

Extras

HBD Detector Parameters

 $|\eta| \le 0.45, \, \Delta \phi = 135^{\circ}$ Acceptance 23 x 27 cm²

GEM size (ϕ,z)

Segmentation 26 strips (0.80 x 27 cm) 2 strips (0.65 x 27 cm)

Number of detector modules per arm 10

5 mm wide, 0.3mm cross Frame

a = 15.6 mmHexagonal pad size

Number of pads per arm 960

Dead area within central arm acceptance 6%

Radiation length within central arm acceptance box: 0.92%, gas: 0.54%,

preamps+sockets: 0.66%

Total: 2.12%

Weight per arm (including accessories) <10 kg

